

User guide for
VERIZON CENTRANET®
CUSTOPAK®

Telephone Number _____

Verizon Telephone Number **1.800.837.4966**

Switch Type:

GTD-5 5ESS DMS 100 DMS 10 SIP

**Thank You for
Selecting Verizon
CentraNet® CustoPAK® Service.**

TABLE OF CONTENTS

Introduction to This Guide	4
Overview of Your CustoPAK System.....	6
Terms You Should Know.....	8

CustoPAK Basic Features

<input checked="" type="checkbox"/> Assume Dial "9"	9
<input checked="" type="checkbox"/> Call Hold.....	10
<input checked="" type="checkbox"/> Call Transfer	11
<input checked="" type="checkbox"/> Consultation Hold.....	12
<input checked="" type="checkbox"/> Direct Inward/Outward Dialing (DID/DOD)	13
<input checked="" type="checkbox"/> Distinctive Ringing (Inside/Outside Ringing).....	13
<input checked="" type="checkbox"/> Intercom.....	14
<input checked="" type="checkbox"/> Three-Way Calling.....	15
<input checked="" type="checkbox"/> Touch-Tone.....	16

CustoPAK Selectable Features

<input type="checkbox"/> Automatic Callback.....	18
<input type="checkbox"/> Call Forwarding Options.....	19
<input type="checkbox"/> Call Forwarding.....	20
<input type="checkbox"/> Call Forwarding - Busy Line	22
<input type="checkbox"/> Call Forwarding - Don't Answer.....	23
<input type="checkbox"/> Call Pick-Up - Group.....	24
<input type="checkbox"/> Call Restriction Options	25
<input type="checkbox"/> Call Waiting	26
<input type="checkbox"/> Cancel Call Waiting (Tone Block)	27
<input type="checkbox"/> Dial Call Waiting (for Intercom dialing).....	28
<input type="checkbox"/> Hunting.....	29
<input type="checkbox"/> Speed Dialing.....	29

CustoPAK Optional Features

<input type="checkbox"/> *69.....	32
<input type="checkbox"/> Busy Redial.....	33
<input type="checkbox"/> Call Park	34
<input type="checkbox"/> Call Park - Directed.....	35
<input type="checkbox"/> Call Trace.....	36
<input type="checkbox"/> Caller ID	38
<input type="checkbox"/> Caller ID - Number Only.....	39
<input type="checkbox"/> Enhanced Call Forwarding	40
<input type="checkbox"/> Calling Enhanced Call Forwarding.....	40
<input type="checkbox"/> Executive Busy Override	41
<input type="checkbox"/> Last Number Redial.....	42
<input type="checkbox"/> Priority Call	42
<input type="checkbox"/> Select Call Forwarding.....	43
Voice Mail and CustoPAK.....	45
Appendix	46
Intercom Code Charts.....	47
Speed Dialing Code Charts.....	50
CustoPAK Feature Activation/Deactivation Codes.....	53
Feature Availability by Switch Type	55
Your CustoPAK Feature Selections.....	56

Please be sure to read the Introduction and Overview sections of this guide prior to operating your new CustoPAK system.

INTRODUCTION TO THIS GUIDE

This guide is intended to provide you with information to help you learn to operate the features within your new CustoPAK system and get the most out of its many benefits.

The Features section of this guide describes the three types of features which are available to choose from:

Basic Features are automatically activated for each of your lines when you purchase your CustoPAK system.

Selectable Features are available for each of your CustoPAK lines at no additional monthly charge, but must be installed to be used.¹

Optional Features are available at an additional charge per line and must also be installed to be used.¹

You may select as many or as few of the Selectable and Optional features as you like for each of your CustoPAK lines, and may change them at any time. Should you need assistance selecting additional features or changing features, your Verizon representative is available to guide you. All features available with CustoPAK are included in this guide regardless of whether you have selected them for your system.

Before you begin using your new CustoPAK system, it is important to know your switch type, or the type of equipment in the Verizon central office that handles your telephone service. Your switch type is shown on the front cover of this guide and may affect which features are available with your CustoPAK system.

Upon installation of your system, your Verizon representative will assist you in filling out your Feature Grid (see Appendix). Once complete, this grid indicates which features you have selected for each of your CustoPAK lines. The **Appendix** section also contains your Intercom and Speed Calling code charts. You may wish to make copies of these handy tools and distribute them to other users in your CustoPAK system for easy reference.

The **Overview** section which follows this Introduction will begin to acquaint you with your new CustoPAK system and the many benefits it provides.

We are delighted that you have chosen Verizon. We hope this guide makes the transition to your new CustoPAK system as smooth as possible.

For Customer Services, CALL **1.800.837.4966**

¹To install these features, contact your Verizon representative. Installation charges may apply.

OVERVIEW OF YOUR CustoPAK SYSTEM

Your CustoPAK system is a central office-based service, meaning all equipment required to operate the system is in the Verizon central office. That also means you have purchased a reliable, worry-free telephone system, as our central offices are monitored 24 hours a day, 365 days a year.

Your CustoPAK system can grow as your business grows. It has the capacity to handle up to 30 telephone lines, and offers a flexible package of features designed specifically with the small business customer in mind. You can select which features you want for each of your CustoPAK lines based on your business and communications needs. You may add or change features at any time by contacting your Verizon representative (additional charges may apply).

CustoPAK can be customized to perform as a complete telephone system working on standard single-line telephones or as feature-rich access lines enhancing your existing telephone system. When used with existing telephone systems, features like Call Transfer, Three-Way Calling and Consultation Hold give you the functionality of a built-in second line. When using these features, other lines remain free for incoming or outgoing calls. And, Call Forwarding and Call Transfer allow you to easily transfer your calls to another location outside your system without additional equipment.

Most of the features are activated by the use of codes. You'll find all of the information required to activate the CustoPAK features listed in the Features section of this guide.

Your CustoPAK system comes with a 30-day satisfaction guarantee (except California). We are confident that this system is the right solution for your business needs. However, with this guarantee you are entitled to a full credit of the CustoPAK charges and a change back to your previous Verizon service if you are not satisfied and notify us within 30 calendar days.

Repair/Customer Service

The Repair Center handles service problems and out-of-service conditions on your telephone lines and/or features, and the wiring to your location. It does not handle and cannot fix your telephone equipment.

For problems with the wiring inside your business, you may repair it yourself, hire a contractor or an electrician, or call Verizon. Verizon does this type of repair for a fee based on the amount of time and the cost of the materials required to correct the problem. For information on these services, contact your Verizon representative.

The Verizon repair number is **1.800.837.4966**.

TERMS YOU SHOULD KNOW

Confirmation Tone

Three short bursts of tone heard when using some CustoPAK features. The confirmation tone lets you know you have completed the activation or deactivation of the features.

Regional Calling Area

The area within which Verizon can provide local and regional toll calling services.

Switch Type

This term identifies the types of equipment in Verizon's central office that handles your telephone service. Your switch type is shown on the front cover of this guide. It is very important to be aware of your switch type, as it may affect which features are available with your CustoPAK system.

Switchhook

The buttons or bar generally located under the receiver on a standard desk telephone or electronic set. The switchhook initiates dial tone and is used to operate some of the CustoPAK features.

Tap

Flash

Recall

Link

These terms refer to preprogrammed buttons on some telephones, that when used replace the switchhook. If your telephone is equipped with one of these buttons, always use it instead of the switchhook to operate the CustoPAK features.

CustoPAK BASIC FEATURES

The features listed in this section are automatically included on each of your CustoPAK lines. These basic features are the backbone of your new CustoPAK system. Three of these features, Consultation Hold, Call Transfer and Three-Way Calling, provide you with the functionality of a built-in second line.

ASSUME DIAL "9"

This convenient feature allows you to place calls outside of the CustoPAK system without having to dial the access code "9".

NOTE: Verizon has automatically activated this feature. You cannot activate or deactivate the feature as you choose.

CALL HOLD

Call Hold allows you to place an established call on hold for an extended period of time — provided neither you nor the other person hangs up — freeing up the line to place another call. Use Call Hold to help improve response time while reducing equipment costs and callbacks.

To place an established call on hold:

- ▶ Tell the person to whom you are speaking that you are going to put them on hold.
- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Listen for dial tone.
- ▶ Press ***01**.
- ▶ You will hear confirmation tone, followed by dial tone.
- ▶ The call is on hold. Place the handset beside the telephone — do not hang up!

To place another call, while the first caller is on hold:

- ▶ Key in destination phone number of the third party. Wait for the party to answer. If you encounter a busy signal, no answer, or if an error is made in dialing, press the switchhook twice (or the Tap/Flash/Recall/Link button, depending on your telephone set) to connect to the original party.
- ▶ When party answers you may consult privately.

To return to a call that is on hold:

- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Listen for confirmation tone.
- ▶ Press ***01** (you may now talk to the person that was on hold).

-OR-

- ▶ Hang up (your phone will ring).
- ▶ Lift the handset (you may now talk to the party that was on hold).

NOTES:

- 1.) Only one call can be placed on hold at a time per telephone line.
- 2.) A holding call cannot be added to another call.
- 3.) Call Hold overrides Dial Call Waiting and Call Waiting. When you put a call on hold to use the line to make or receive a second call, a third incoming call will receive a busy signal.

CALL TRANSFER

This valuable feature enables you to transfer an incoming call to any other number either inside or outside of your CustoPAK system. You can privately speak with the called party to announce the call prior to completing the transfer. Use Call Transfer as an efficient way to process misdirected calls and reduce message taking and call handling time.

To transfer an incoming call:

- ▶ Tell the person to whom you are speaking that you are going to put them on hold.
- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Listen for dial tone.
- ▶ To transfer to an internal CustoPAK line, dial the intercom code assigned to the internal line. To transfer to an outside line dial the number to which you wish to transfer the call.
- ▶ Privately announce the transfer to the recipient. Hang up.

-OR-

- ▶ Hang up (the call is automatically transferred).

NOTES:

- 1.) If you receive a busy signal, no answer or if an error is made in dialing, press the switchhook twice to reconnect to the original call.
- 2.) You cannot transfer a call while on a Three-Way or Call Waiting call.
- 3.) A call placed from a CustoPAK line to a number outside the system cannot be transferred to another number outside the system.
- 4.) Call Transfer may generate local, regional toll or long distance charges.

CONSULTATION HOLD

Consultation Hold provides a temporary or “soft” hold without having to dial an activation code. This allows you to place another call for private consultation or to initiate a three-way call. Use Consultation Hold to quickly verify customer inquiries and reduce costly and time-consuming callbacks.

To place a call on hold:

- ▶ Tell the person to whom you are speaking that you are going to put them on hold.
- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Listen for dial tone.
- ▶ Dial the third party (if you encounter a busy signal, no answer or if an error is made in dialing, press the switchhook twice to reconnect to the original call).
- ▶ When the third party answers, you may consult privately before reconnecting to the original call.

To return to the original caller:

- ▶ Allow the third party to hang up.
- ▶ Press the switchhook once.

NOTES:

- 1.) Consultation Hold overrides Dial Call Waiting and Call Waiting. When you put a call on hold to use the line to place a second call, a third incoming call will receive a busy signal.
- 2.) Call Forwarding cannot be activated while a call is on Consultation Hold.

DIRECT INWARD/OUTWARD DIALING (DID/DOD)

Direct Inward Dialing allows you to receive incoming calls directly at your station. This can help enhance customer service by allowing incoming callers to quickly reach you without the delay of a call transfer. Direct Outward Dialing improves efficiency by enabling you to place calls to locations outside the system without first dialing an access code or going through a central attendant.

NOTE: Verizon has automatically activated this feature. You cannot activate or deactivate the feature as you choose.

DISTINCTIVE RINGING (INSIDE/OUTSIDE RINGING)

CustoPAK Distinctive Ringing provides you with the ability to distinguish between internal and external incoming calls, allowing you to greet customers and callers from outside of your system more professionally. Internal calls — calls placed by someone within the CustoPAK system using the Intercom feature — will ring with a single ring. External calls — calls made from outside of the CustoPAK system — are identified by a double ring. **This feature is not available in the GTD-5 switch.**

NOTES:

- 1.) Many telephone sets have their own distinctive ringing patterns that are not associated with CustoPAK Distinctive Ringing.
- 2.) Priority Call and Distinctive Ringing cannot be on the same CustoPAK line, since they share the same ring patterns.
- 3.) On forwarded calls, the ring pattern will be based on the original line, not the forwarding line.
- 4.) On transferred calls, the ring pattern will be based on the transferring line, not the original line.
- 5.) Verizon has automatically activated this feature. You cannot activate or deactivate the feature as you choose.

INTERCOM

The Intercom feature allows you to speak to, or transfer a call to, any other person within your CustoPAK system — without incurring local usage charges. Simply dial the two-digit code that was assigned to the line. See the Appendix on page 46 of this guide to locate the Intercom Code Chart for your switch type. The intercom codes are pre-assigned and programmed by Verizon.

To use the Intercom feature:

- ▶ Pick up the handset and listen for dial tone.

- ▶ Dial the intercom code:

2 0 # - **4 9 #** for 5ESS, GTD-5, DMS 100 and SIP switch types.

2 - **# 7** for DMS 10 switch types.

NOTE: For the Intercom feature to function properly, individual telephone numbers must be assigned to a Multi-Line Hunt group.

THREE-WAY CALLING

Three-Way Calling enables you to add a third party from either inside or outside of your CustoPAK system to any established call to create a three-way conference arrangement. This maximizes line efficiency and reduces costly and time consuming callbacks by allowing you to obtain answers to urgent inquiries from two separate sources in a single call — reducing the costs and lost productivity of multiple telephone calls.

While engaged in a two-way conversation:

- ▶ Tell the person to whom you are speaking that you are going to put them on hold.
- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Listen for dial tone.
- ▶ Dial the number of the party you wish to add to the call (if you encounter a busy signal, no answer or an error is made in dialing, press the switchhook twice or hang up to reconnect to the original call).
- ▶ Announce that you are setting up a conference call.
- ▶ Press the switchhook again (the three-way conference is established).

NOTES:

- 1.) You may use Three-Way Calling to add another person no matter who placed the original call. However, if you placed both calls and they are outside of your CustoPAK system, when you hang up the other two people will automatically disconnect.
- 2.) Three-Way Calling may generate local, regional toll or long distance charges. If you hang up, you will be billed the appropriate charges for the portion of the call for which you are responsible.
- 3.) You cannot establish a three-way call using the Automatic Callback feature.
- 4.) A three-way conference cannot be made between an established call and a Call Waiting call.

TOUCH-TONE

Touch-Tone provides the ability to push-button dial on tone-signaling telephones to access CustoPAK features and dial telephone numbers. Rotary dial telephones are not compatible with CustoPAK service.

NOTE: Verizon has automatically activated this feature. You cannot activate or deactivate the feature as you choose.

CustoPAK SELECTABLE FEATURES

The features listed in this section are available for each of your CustoPAK lines at no additional monthly charge. You may select as many or as few of these features as you like, giving you the flexibility to customize each individual CustoPAK line in the manner which best suits your business. As you read through this section, be aware of your switch type (found on the front cover of this guide), since some features are not available for certain switch types. To add or change features at any time after your initial installation, contact your Verizon representative.

AUTOMATIC CALLBACK

When you encounter a busy line within your CustoPAK system, a code can be dialed which will connect you when both lines are idle. The request will remain active for 30 minutes unless canceled. Use Automatic Callback to increase productivity by eliminating “telephone tag”, manual callbacks and unnecessary dialing. This feature only works within the CustoPAK system, and the system can only accommodate one request at a time per line. This feature is not available in the GTD-5 and SIP switch types.

To activate Automatic Callback once you’ve reached a busy line within your CustoPAK system:

- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Listen for dial tone.
- ▶ Press *** 5 2**.
- ▶ Listen for confirmation tone.
- ▶ Hang up (when the called line is idle, your line will ring with a distinctive ring).

To cancel an Automatic Callback request:

- ▶ Lift handset and press *** 5 2**.
- ▶ Listen for confirmation tone.
- ▶ Hang up.

NOTES:

- 1.) If an Automatic Callback is not answered by the originating station, the request will be canceled.
- 2.) Automatic Callback can only be active on one station at a time.
- 3.) An Automatic Callback request can only be activated if the called number is in a busy condition and within the CustoPAK group.

CALL FORWARDING OPTIONS

Your CustoPAK system is equipped with three Call Forwarding Features. You may select or add Enhanced Call Forwarding or Select Call Forwarding according to your business needs. You may select or combine these features to meet your business needs. The Call Forwarding options and their descriptions can be found by referring to the list below:

Option	Section	Page
Call Forwarding.....	Selectable Features	20
Call Forwarding - Busy Line	Selectable Features	22
Call Forwarding - Don't Answer	Selectable Features	23
Enhanced Call Forwarding ¹	Optional Features	40
Select Call Forwarding ¹	Optional Features	43

¹Additional charges apply.

CALL FORWARDING

This Call Forwarding option allows you to have all incoming calls forwarded to a pre-determined telephone number either inside or outside the CustoPAK system. Call Forwarding provides you with the flexibility to choose your own forward-to number, to change it as often as you like and to turn the feature on or off as needed. When activated, it overrides Call Forwarding - Busy Line/Don't Answer and gives you the mobility you need to be productive outside the office and after hours.

To turn Call Forwarding on:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press *** 7 2**.
- ▶ At the tone, dial the telephone number you want your calls forwarded to.
- ▶ When the call is answered, the feature has been activated. If the call is not answered, hang up and repeat the above steps within two minutes. The feature is activated when you hear the confirmation tone.

To turn Call Forwarding off:

- ▶ Press *** 7 3** (two short tones indicate that the service has been turned off).

NOTES:

- 1.) Calls forwarded outside the system are subject to local, regional toll or long distance charges, as applicable.
- 2.) To confirm that Call Forwarding is on, press *** 7 2** and if the feature is on you will hear a fast busy tone. If it is off you'll hear normal dial tone.
- 3.) You can place calls when Call Forwarding is on, however, you cannot answer incoming calls. You will hear one short ring each time a call forwards to remind you that the service is on.
- 4.) Call Forwarding overrides Call Waiting, Dial Call Waiting, Hunting arrangements and Call Forwarding - Busy Line/Don't Answer.
- 5.) Voice Mail service will not work when Call Forwarding is on, unless you have activated forwarding to the Voice Mail service access number.
- 6.) A line with Call Forwarding activated cannot have an Automatic Callback request initiated against it.

CALL FORWARDING – BUSY LINE

This feature automatically routes incoming calls to a pre-determined number (either inside or outside of your CustoPAK system) when your line is busy. Use Call Forwarding – Busy Line to improve customer service by forwarding calls to alternate answering points, ensuring that all incoming calls are covered. This feature can be separate on the line or can be combined with Call Forwarding – Don't Answer. **The forward-to number must be programmed by Verizon.**

NOTES:

- 1.) Calls forwarded outside the system are subject to local, regional toll or long distance charges, as applicable.
- 2.) Call Forwarding – Busy Line overrides Dial Call Waiting (see page 29). Therefore, if you place a call to a number with Call Forwarding – Busy Line, the call is forwarded and the Dial Call Waiting treatment is not given during a busy condition.
- 3.) Call Forwarding overrides Call Forwarding – Busy Line.
- 4.) For Multi-Line Hunt groups, Call Forwarding – Busy Line can only be assigned on a group basis and will apply to every line in the group.
- 5.) Call Forwarding – Busy Line can only be assigned to the last member of a Series Hunt group.
- 6.) If you have Voice Messaging, it is not necessary to subscribe to this feature.
- 7.) Verizon must automatically activate this feature. You cannot activate or deactivate the feature as you choose.

CALL FORWARDING – DON'T ANSWER

This feature automatically routes incoming calls to a telephone number (either inside or outside of your CustoPAK system, or to Voice Messaging) when your line is unanswered after a pre-determined number of rings (4-ring maximum). Use Call Forwarding – Don't Answer to improve customer service by forwarding calls to alternate answering points, ensuring that no opportunities are lost due to an unanswered call. This feature can be separate on the line or can be combined with Call Forwarding – Busy Line. **The forward-to number must be programmed by Verizon.**

NOTES:

- 1.) Calls forwarded outside the system are subject to local, regional toll or long distance charges, as applicable.
- 2.) Call Forwarding overrides Call Forwarding – Don't Answer.
- 3.) Call Waiting and Dial Call Waiting override Call Forwarding – Don't Answer.
- 4.) For Multi-Line Hunt groups, Call Forwarding – Don't Answer can only be assigned on a group basis and will apply to every line in the group.
- 5.) If the forward-to number is busy, the call will not forward. The line will continue to ring, or you may get a busy signal, depending upon the location of the forward-to number.
- 6.) If you have Voice Messaging, it is not necessary to subscribe to this feature.
- 7.) Verizon must automatically activate this feature. You cannot activate or deactivate the feature as you choose.

CALL PICK-UP – GROUP

Call Pick-Up – Group enables you to answer (pick-up) calls directed to any other line within your Call Pick-Up group by dialing a code. If more than one person tries to pick-up the call, the first user will receive the call, and the others will receive a busy signal as confirmation that the call was answered. Use Call Pick-Up – Group to provide maximum call coverage and ensure against missed calls.

To use Call Pick-Up – Group:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press *** 1 7** (the incoming call is connected to your station).

To use Call Pick-Up – Group when you are already on the phone:

- ▶ Tell the person to whom you are speaking that you are going to put them on hold.
- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Listen for dial tone.
- ▶ Press *** 0 1** to put the first call on hold.
- ▶ Press *** 1 7** (the incoming call is connected to your station).

NOTES:

- 1.) You cannot use Call Pick-Up – Group to connect to an Automatic Callback call.
- 2.) If more than one line in your Call Pick-Up group is ringing, you cannot select which line to answer. The system will automatically direct the pick-up to the call that came in first.
- 3.) All lines in a Multi-Line Hunt group must be in the same Call Pick-Up group.

CALL RESTRICTION OPTIONS

This feature enables you to select and control the incoming and outgoing calling capabilities of each of your CustoPAK lines. Each line can only be equipped with one Call Restriction option, which has been programmed by Verizon.

NOTE: Verizon must automatically activate this feature. You cannot activate or deactivate the feature as you choose. If you want to add or update Call Restriction options, please contact your Verizon representative.

CALL WAITING

This valuable feature provides an audible tone while you are on the line that alerts you of another incoming call. You then have the option to either place the present call on hold to answer the incoming call or to disregard it. The calling party will receive ringing tone instead of a busy tone. Use Call Waiting to maximize line efficiency and improve customer service by ensuring prompt responses to urgent inquiries.

After hearing the Call Waiting tone:

- ▶ Either end your first call or tell the person to whom you are speaking that you are going to put them on hold.
- ▶ For GTD-5 switch:
 - Press and release the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set) to put the first person on hold and answer the second call.
- ▶ For DMS 100, DMS 10, 5ESS and SIP switches:
 - Press and release the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set), listen for the flash tone, then dial ***01** to put the first person on hold and answer the second call.
- ▶ To return to the first call and put the second call on hold, repeat bullet two or three (depending on switch type). You can alternate between calls as often as desired by repeating bullets two or three (depending on switch type).

NOTES:

- 1.) Call Waiting allows you to have two calls on your line at the same time (one on hold and one to whom you are talking). A third caller will hear a busy signal.
- 2.) Call Waiting cannot be assigned to lines in a Multi-Line Hunt group.
- 3.) Call Waiting overrides Call Forwarding – Busy Line/Don't Answer.
- 4.) Call Forwarding overrides Dial Call Waiting.

- 5.) Series Hunting overrides Call Waiting, which should be assigned to the last number of a Series Hunt group.
- 6.) A three-way conference cannot be made between an established call and a Call Waiting call.
- 7.) If Call Waiting and Call Forwarding – Don't Answer are active on the same line and you choose to ignore the Call Waiting tone, the call will forward to your Call Forwarding – Don't Answer number.

CANCEL CALL WAITING (TONE BLOCK)

When you don't want to be disturbed or interrupted during an important call, you can temporarily deactivate Call Waiting. You can activate Cancel Call Waiting before you place a call or at any point during the conversation. Cancel Call Waiting works only for the length of one call. When you hang up, Call Waiting returns automatically to your phone.

To cancel the Call Waiting tone before placing a call:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press ***70**.
- ▶ Listen for confirmation tone, followed by normal dial tone.
- ▶ Dial the telephone number.

To cancel the Call Waiting tone during a call:

- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Press ***70** (you will reconnect automatically to your call).

NOTE: In some areas you can only activate Cancel Call Waiting before placing a call.

DIAL CALL WAITING (FOR INTERCOM DIALING)

This feature allows you to send a Call Waiting tone to another line within your CustoPAK system when that line is busy, letting the called party know that someone is trying to reach them. The called party then has the option to answer or ignore the Call Waiting tone. Use Dial Call Waiting to help ensure the timely and efficient flow of information within your business. **This feature is not available for GTD-5 switch types.**

Upon dialing an internal station number and hearing a busy tone:

- ▶ Hang up.
- ▶ Lift the handset and listen for dial tone.
- ▶ Press *** 5 4** and listen for confirmation tone.
- ▶ Dial the number of the busy station (the called party hears a Call Waiting tone).
- ▶ Remain off-hook until the called party answers.

NOTES:

- 1.) Dial Call Waiting only works within your CustoPAK system.
- 2.) Dial Call Waiting cannot be assigned to lines in a Multi-Line Hunt group.
- 3.) Dial Call Waiting overrides Call Forwarding - Busy Line/Don't Answer.
- 4.) Call Forwarding overrides Dial Call Waiting.
- 5.) If Call Waiting and Call Forwarding - Don't Answer are active on the same line and the called party chooses to ignore the Dial Call Waiting tone, the call will forward to the called party's Call Forwarding - Don't Answer number.
- 6.) Series Hunting overrides Dial Call Waiting, which should be assigned to the last number of a Series Hunt group.

HUNTING

Hunting allows your business to reduce busy signals and increase accessibility by expanding call coverage. A Hunting arrangement begins with a call to a lead, or pilot number and searches for an idle line beginning with the first number of a pre-assigned Hunt group and ending with the last number in the group.

NOTES:

- 1.) When a Multi-Line Hunt group is assigned to a CustoPAK customer, individual telephone numbers must be assigned in order for the Intercom feature to work.
- 2.) Call Waiting cannot be assigned to lines in a Hunt group.
- 3.) Automatic Callback cannot be activated against lines in a Hunt group.
- 4.) Call Forwarding and Call Forwarding - Busy Line/Don't Answer can only be assigned to a Multi-Line Hunt group on a group basis.
- 5.) All lines in a Multi-Line Hunt group must be in the same Call Pick-Up group.
- 6.) Caller ID will work in a Hunt group, however, the feature must be assigned to every line in the Hunt group.
- 7.) Verizon must automatically activate this feature. You cannot activate or deactivate the feature as you choose.

SPEED DIALING

Speed Dialing allows you to call frequently dialed numbers by using an abbreviated code, reducing dialing time and time spent searching for telephone numbers. Speed Dialing gives you the flexibility to create and edit your own Speed Dialing list. The Speed Dialing short list consists of 8 numbers unless you have a 5ESS switch type, which provides a 6-number Speed Dialing list.

To establish/add or change a number on your Speed Dialing list:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press *** 7 4** and listen for confirmation tone.
- ▶ Press **# 1** (GTD-5 only, skip this step in all other switches).
- ▶ Press the Speed Dialing code numbers to be programmed:
 - **# 1 2** – **# 1 9** for SIP switch type.
 - **2** – **9** for GTD-5, DMS 100 and DMS 10 switch types.
 - **2** – **7** for 5ESS switch type.
- ▶ Dial the telephone number to be assigned to the code, along with any required access codes, (i.e., long distance carrier access code) up to 28 digits.
- ▶ Listen for confirmation tone.
- ▶ Hang up.
- ▶ Repeat steps for each code number to be programmed.

To place a Speed Call from the short list:

- ▶ Lift the handset and listen for dial tone.
- ▶ For GTD-5, DMS 100, DMS 10 and 5ESS switches:
 - Press **# 1** and then dial the Speed Dialing code number. See charts on pages 51-52.
- For SIP Switch:
 - Press **# 1 2** – **# 1 9**. See chart on page 51.
- ▶ Wait for party to answer.

NOTES:

- 1.) OPTIONAL: After you dial the Speed Code dialing number, press **#** again for a quicker connection.
- 2.) Service codes such as 911, cannot be programmed.
- 3.) Fully restricted lines cannot have Speed Dialing.
- 4.) Customers may experience a 2- to 3-second timing delay when activating Speed Dialing codes that match other feature activation codes.

CustoPAK OPTIONAL FEATURES

The following features are available for each of your CustoPAK lines at an additional monthly charge per line. As you read through this section, be aware of your switch type since some of these Optional features are not available for certain switch types. To add or change any of these features after your initial installation, contact your Verizon representative.

*69

This convenient feature automatically stores and allows you to redial the number of the last person who called you. *69 only works on calls made from numbers within your regional calling area and can be used whether you answered the last call or not. If you return the call and the number is busy, *69 will monitor the busy line and attempt to connect your call for up to 30 minutes, unless canceled. In most cases, your phone will ring with a series of short-short-long rings when the number you called is no longer busy. **This feature is not available in the DMS 10 switch type.**

To activate *69:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press ***69** (a voice recording may provide additional instructions).

To deactivate *69:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press ***69**.

NOTES:

- 1.) If you hear the Call Waiting tone while you are on the line, you have two choices: you can use *69 to call back later, or you can use Call Waiting during the call.
- 2.) A *69 callback will not activate a Call Waiting tone; the line must be idle.
- 3.) *69 and Automatic Callback cannot be on the same line.
- 4.) This feature must be applied to all members of a Hunt group.
- 5.) *69 ring patterns may duplicate those of Distinctive Ringing.
- 6.) *69 will not work when activated against a line with Call Forwarding.

BUSY REDIAL

After reaching a busy line within your regional calling area, this convenient service allows you to dial a code that will automatically connect you when both lines are idle. Once activated, Busy Redial will monitor the busy line and attempt to connect your call for up to 30 minutes, unless canceled. You will be alerted with a special ring when the call is returned. You can use Busy Redial to help reduce multiple callbacks, dialing time and lost productivity. **This feature is not available in the DMS 10 switch type.**

After dialing a busy number:

- ▶ Hang up.
- ▶ Lift the handset and listen for dial tone.
- ▶ Press ***66**. You will hear two normal ringing tones or an announcement. If the called number is still busy, a voice recording will tell you that your call is next in line.
- ▶ Hang up. When the number you called is no longer busy, your telephone will ring with a series of short-short-long rings (ringing tones may vary).
- ▶ Lift the handset. You will hear a series of tones before your call is connected.

To deactivate Busy Redial:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press ***86**.

NOTES:

- 1.) The number you called will not ring until you pick up your telephone.
- 2.) Occasionally, the person you are calling uses the phone before Busy Redial can complete your call. If this happens, a voice recording will tell you to hang up and reactivate Busy Redial.
- 3.) You can use Busy Redial to return calls to more than one busy number at a time.
- 4.) When your phone rings with a short-short-long ring, you need to answer by the third series of rings or Busy Redial will pause and try to complete your call 5 minutes later.

- 5.) Busy Redial and Automatic Callback cannot be on the same line.
- 6.) This feature must be applied to all members of a Hunt group.
- 7.) Busy Redial will not activate a Call Waiting tone.

CALL PARK

Call Park functions like Call Pick-Up except that the call is already in progress. You can “park” an established call on your line against your own number, freeing up your line to place or receive another call. The parked call can be retrieved from any other station within the CustoPAK system, including your own. Only one call can be parked against a CustoPAK line at a given time. **This feature is not available in the DMS 10 and SIP switch types.**

To “park” a call against your number:

- ▶ Tell the person to whom you are speaking that you are going to put them on hold.
- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Press *** 1 1** and listen for confirmation tone.
- ▶ Hang-up.

To retrieve a call you “parked” against your number:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press *** 1 3** and listen for confirmation tone.
- ▶ Begin your conversation.

NOTES:

- 1.) If a parked call is not retrieved, the parking station will be recalled when idle.
- 2.) A station in the “call parked” condition cannot use the Three-Way Calling feature.
- 3.) Call Waiting will not activate against a number in a “parked” condition.

CALL PARK – DIRECTED

This feature is an enhancement to Call Park. It performs the same functions as Call Park, but it allows you to park calls against any number in the CustoPAK system except your own. Only one call can be parked against a CustoPAK line at a given time. **This feature is not available in the GTD-5, DMS 10 and SIP switch types.**

To park a call against another CustoPAK number:

- ▶ Tell the person to whom you are speaking that you are going to put them on hold.
- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Press *** 1 4**.
- ▶ Dial the Intercom number of the station where you wish to park the call.
- ▶ Hang-up.

To retrieve parked calls from any line:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press *** 1 2**. If a call is parked against the line from which you are retrieving it, you will be automatically connected. If you are retrieving the call from a different line, dial the Intercom number of the line that the call is parked against.
- ▶ Begin your conversation.

NOTES:

- 1.) If a parked call is not retrieved, the parking station will be recalled when idle.
- 2.) The station in the “call parked” condition and the station with Call Park – Directed activated cannot use the Three-Way Calling or Executive Busy Override features.
- 3.) Call Waiting will not activate against a number in a “parked” condition.
- 4.) Call Park – Directed cannot be used to answer an Automatic Callback call.

- 5.) Call Park – Directed cannot be activated against a line with Call Forwarding.
- 6.) Call Park – Directed cannot be applied to a member of a Hunt group.
- 7.) Call Park – Directed overrides Series Hunting and Call Forwarding – Don't Answer.
- 8.) The Call Park – Directed access code and the station number must be dialed before you know if the call has already been retrieved.

CALL TRACE

This protective feature enables you to trace the number of the last threatening or harassing call received, as long as the call originates from within your regional calling area. The calling party's number will automatically be reported to Verizon, and in some areas you will be charged for each successful trace. **This feature is not available in the DMS 10 switch type.**

If you receive a life-threatening or harassing call:

- ▶ Hang up.
- ▶ Lift the handset and listen for dial tone.
- ▶ Press ***57** and follow the voice-recorded instructions.
- ▶ A voice recording will tell you if the call trace has been completed successfully.
- ▶ To take legal action, record the exact date and time of the call and contact Verizon within 10 days at the number provided by the voice recording. If you forget that number, call the Customer Contact Center for assistance. If the situation is an emergency, call your local law enforcement agency.

NOTES:

- 1.) If you successfully trace a call and choose to take further action, you must contact Verizon within 10 days or the call record will no longer be stored in the system.
- 2.) The records of any Call Trace request will be released only to a law enforcement agency.
- 3.) In some areas, Call Trace is available on a pay-per-use or subscription basis.
- 4.) Call Trace cannot trace a call that was forwarded by way of Call Forwarding or Call Forwarding – Busy Line.
- 5.) If Call Trace is activated after receiving a Call Waiting tone, the waiting call will be traced, whether answered or not.
- 6.) This feature must be applied to all members of a Hunt group.

CALLER ID

Caller ID, along with compatible display telephones or separate Caller ID display box, lets you view the listed name and number of the incoming call before you pick it up. Use Caller ID to help improve customer service by personalizing your greetings and gathering information pertinent to a call before you answer it. You can also use the service to prioritize and screen calls when you are expecting an important call from a customer or supplier. Caller ID display devices vary in design, available features and the amount of information that may be retained in memory. The service will display information between the first and second rings for most calls, including long distance. However, some calls may be shown as “Out-of-Area” or as “Private Number” and the information will not be displayed. **This feature is not available in the DMS 10 switch type.**

NOTES:

- 1.) This feature must be applied to all members of a Hunt group.
- 2.) If Call Forwarding or Select Call Forwarding is activated, the call information will not be displayed at the forward-from location, but will be passed to the forward-to number.
- 3.) With Call Forwarding – Busy Line, the call information will not be passed to the forward-to number.
- 4.) With Call Waiting, the call information will not be displayed, unless the line has Call Waiting ID and the phone has the appropriate display unit.
- 5.) Caller ID is not available with Off Premises station lines or Foreign Exchange station lines.
- 6.) Verizon must automatically activate this feature. You cannot activate or deactivate the feature as you choose.

CALLER ID – NUMBER ONLY

Caller ID – Number Only, along with compatible display telephones or separate Caller ID display box, lets you view the number of the incoming call before you pick it up. Use Caller ID – Number Only to help improve customer service by personalizing your greetings and gathering information pertinent to a call before you answer it. You can also use the service to prioritize and screen calls when you are expecting an important call from a customer or supplier. Caller ID display devices vary in design, available features and the amount of numbers that may be retained in memory. Caller ID will display numbers between the first and second rings for most calls, including long distance. However, some calls may be shown as “Out-of-Area” or as “Private Number” and the number will not be displayed. **This feature is not available on DMS 10 and SIP switch type.**

NOTES:

- 1.) This feature must be applied to all members of a Hunt group.
- 2.) If Call Forwarding or Select Call Forwarding is activated, the calling number will not be displayed at the forward-from location, but will be passed to the forward-to number.
- 3.) With Call Forwarding – Busy Line, the calling number will not be passed to forward-to number.
- 4.) With Call Waiting, the calling number will not be displayed, unless the line has Call Waiting ID and the phone has the appropriate display unit.
- 5.) Caller ID – Number Only is not available with Off Premises station lines or Foreign Exchange station lines.
- 6.) Verizon must automatically activate this feature. You cannot activate or deactivate the feature as you choose.

ENHANCED CALL FORWARDING

Using a toll free 800 number, you can forward calls from anywhere in the country to any other number of your choice (pager, cellular phone, work phone or home phone). Enhanced Call Forwarding has been installed with a default destination number that you have chosen, and provides you with the flexibility to override the default number whenever necessary. **This feature is not available in the DMS 10 and SIP switch types.**

While using Enhanced Call Forwarding, certain buttons always have the same standard function:

- ▶ Press **3** to jump to the Main Menu.
- ▶ Press **9** to hear a menu again.
- ▶ Press **0** to hear help information.
- ▶ Press ***** to return to the previous menu.
- ▶ If you're entering a string of digits (a phone number or a time) and make a mistake, press ***** to clear the entry so you can start over again.
- ▶ After entering a string of digits, press **#** to end the string.

CALLING ENHANCED CALL FORWARDING

From a touch-tone telephone:

- ▶ Dial 1.888.483.3230.
- ▶ Enter your 10-digit Enhanced Call Forwarding account number, then press **#**.
- ▶ Enter your Verizon-provided temporary PIN, then press **#**. If this is the first time you've used Enhanced Call Forwarding, you'll be prompted to create your new 6- to 10-digit PIN.

Refer to your Enhanced Call Forwarding User Guide for detailed information on how to use this feature.

EXECUTIVE BUSY OVERRIDE

Executive Busy Override allows you to gain access to a busy line within your CustoPAK system by dialing a code, thus establishing a three-way call. The called number will receive a warning tone prior to the establishment of the three-way conference call. The person to whom the called party is speaking can be either inside or outside of the CustoPAK system. **This feature is not available in the GTD-5 and SIP switch types.**

Upon reaching a busy internal station:

- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Press ***40** (both parties will hear break-in tone and you can now join the conversation).

NOTES:

- 1.) If a three-way conference is already in progress on the called number, the feature will not operate.
- 2.) If the called party presses the switchhook (or the Tap/Flash/Recall/Link button, depending on the telephone set), the overriding party will be disconnected from the three-way call. If any of the three parties hang up, the remaining two parties will still be connected.

LAST NUMBER REDIAL

This convenient service enables you to be connected to the last number you dialed. Use Last Number Redial to save time and improve efficiency by reducing dialing time and time spent looking for telephone numbers. **This feature is not available for 5ESS and DMS 10 switch types.**

To be connected to the last number you dialed:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press **# 7 7** and wait for the call to connect.

NOTE: If you called both numbers when establishing a three-way conference, the second number is the one stored for a Last Number Redial request.

PRIORITY CALL

Priority Call enables you to program up to 12 numbers—from within your regional calling area—to be identified with a special ring pattern (short-long-short) Use Priority Call to help you know when an important call comes in so you can give superior service to your high-priority callers. **This feature is not available in the DMS 10 switch type.**

To turn Priority Call on or off:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press *** 6 1**.
- ▶ Listen to the voice recording for instructions on how to turn Priority Call on or off, and how to change or review your Priority Call list.

To update your Priority Call list:

- ▶ Press *** 6 1** and follow the voice-recorded instructions. If your list is full, you must erase one number before you can add another.

NOTES:

- 1.) The Priority Call special ring will not follow a Call Forwarding or Select Call Forwarding call.
- 2.) This feature must be applied to all members of a Hunt group.
- 3.) The Priority Call special ring will not hunt.
- 4.) This feature will not work on a Hunt group's pilot number.

SELECT CALL FORWARDING

Select Call Forwarding lets you program up to 12 numbers — from within your regional calling area — that you wish to have call forwarded. When a number on your Select Call Forwarding list calls you, it will be forwarded to the number you have programmed to receive the call. Calls from all other numbers will be handled in the normal manner. You can program calls to forward to virtually any number — local or long distance — and Select Call Forwarding allows you to change your forward-to number whenever necessary. Use Select Call Forwarding to remain accessible and give top priority to your most important callers. This feature may generate local, regional toll or long distance charges. **This feature is not available in the DMS 10 switch type.**

To turn Select Call Forwarding on or off:

- ▶ Lift the handset and listen for dial tone.
- ▶ Press *** 6 3**.
- ▶ Listen to the voice recording for instructions on how to turn your Select Call Forwarding service on and off and how to change or review your Select Call Forwarding list.

To update your Select Call Forwarding list:

- ▶ Press *** 6 3** and follow the voice-recorded instructions. If your list is full, you must delete one number before you can add another.

NOTES:

- 1.) When Select Call Forwarding is on and a call forwards:
 - Calls from numbers on your Select Call Forwarding list cannot be answered at the forward-from number, however, they will generate one short ring to remind you that the call is being forwarded. The forward-to number will ring normally.
 - All calls from numbers not on your Select Call Forwarding list will ring normally and can be answered.
 - If you also have Call Forwarding and it is turned on, all calls from phone numbers not on your Select Forwarding list will forward to the number you have chosen as the Call Forwarding Select destination.
- 2.) Blocked calls will not forward.
- 3.) This feature must be applied to all members of a Hunt group.
4. Select Call Forwarding overrides all other Call Forwarding arrangements.

VOICEMAIL AND CUSTOPAK

Verizon Voice Mail offers an efficient, businesslike way to capture important messages when you're away from the office or on the phone 24 hours a day, 365 days a year. If you are unable to answer your line, or you are using your line (line busy), up to 3 calls can forward to your mailbox.

You can set up your Verizon Voice Mail to enable callers to transfer out of the mailbox to a local telephone number selected by you for live answering. In addition to a Main Greeting, Verizon Voice Mail offers the option of an Alternate Greeting for times when you are away from the office.

If you wish to transfer a caller on your line to another Custopak line which has Verizon Voice Mail:

- ▶ Press the switchhook (or the Tap/Flash/Recall/Link button, depending on your telephone set).
- ▶ Dial the Intercom number.
- ▶ **IF** the line is answered, press the switchhook for a three-way call. If you wish to exit, simply hang up and the two parties will remain in conference.
- ▶ **IF** the line is not answered, you can hang up and the caller will forward to the second station line user's mailbox greeting. The caller can then leave a recorded message in the second mailbox user's mailbox.

APPENDIX

Intercom Code Charts

GTD-5, 5ESS, DMS 100 and SIP	48
DMS 10	49

Speed Dialing Code Charts

GTD-5, DMS 100 DMS 100 and SIP.....	51
5ESS.....	52
CustoPAK Feature Activation/Deactivation Codes.....	53
Feature Availability by Switch Type.....	54
Your CustoPAK Feature Selections.....	55

INTERCOM CODE CHARTS

The following charts are provided for you to list your Intercom codes. Each telephone number has been assigned an intercom code, and depending on your switch type, you must press **#** either before or after the Intercom code number. *These Intercom codes have been programmed by Verizon.* Instructions for using the Intercom feature are found below and also on page 14 of this guide.

To make an Intercom call:

- ▶ Pick up the handset and listen for dial tone.
- ▶ Press the Intercom code **2 0 #** – **4 9 #** (GTD-5, 5ESS, DMS 100 and SIP).
- ▶ Press the Intercom code **# 2** – **# 7** (DMS 10).

GTD-5, 5ESS, DMS 100 AND SIP INTERCOM CODE CHART

Name	Code	Telephone Number
	20#	
	21#	
	22#	
	23#	
	24#	
	25#	
	26#	
	27#	
	28#	
	29#	
	30#	
	31#	
	32#	
	33#	
	34#	
	35#	
	36#	
	37#	
	38#	
	39#	
	40#	
	41#	
	42#	
	43#	
	44#	
	45#	
	46#	
	47#	
	48#	
	49#	

DMS 10 INTERCOM CODE CHART

Name	Code	Telephone Number
	2	
	3	
	4	
	5	
	6	
	7	

SPEED DIALING CODE CHARTS

The following charts are provided for you to list your Speed Dialing codes. The length of your individual Speed Dialing list is determined by your switch type. Your switch type can be found on the front cover of this guide. Be sure to use the Speed Dialing list that corresponds to your switch type. The instructions for setting up a list and making calls using Speed Dialing can be found below and also on page 29 of this guide.

To establish or change your Speed Dialing list:

- ▶ Lift the receiver and listen for dial tone.
- ▶ Press *** 7 4** and listen for dial tone.
- ▶ Press **# 1**. (GTD-5 only, skip this step in all other switches).
- ▶ Press the Speed Dialing code number to be programmed (see pages 50-51).
- ▶ Dial the telephone number to be assigned to the code.
- ▶ Listen for confirmation tone.
- ▶ Hang up.
- ▶ Repeat steps for each Speed Dialing code number to be programmed.

To make a call using Speed Dialing:

- ▶ Lift the receiver and listen for dial tone.
- ▶ For GTD-5, DMS 100, DMS 10 and 5ESS switches:
 - Press **# 1** and then dial the Speed Dialing code number. See charts on pages 51-52.
- ▶ For SIP Switch:
 - Press **# 1 2** - **# 1 9**. See chart on page 51.
- ▶ You will hear the called number ringing.
- ▶ Wait for party to answer.

GTD-5, DMS 100 AND DMS 10 SPEED DIALING LIST

Name	Code	Telephone Number
	2	
	3	
	4	
	5	
	6	
	7	
	8	
	9	

SIP SPEED DIALING LIST

Name	Code	Telephone Number
	#12	
	#13	
	#14	
	#15	
	#16	
	#17	
	#18	
	#19	

5ESS SPEED DIALING LIST

Name	Code	Telephone Number
	2	
	3	
	4	
	5	
	6	
	7	

CustoPAK FEATURE ACTIVATION/DEACTIVATION CODES

Feature	Activation Code	Deactivation or Retrieval Code
*69	*69	*89
Automatic Callback	*52	#52
Busy Redial	*66	*86
Call Forwarding	*72	*73
Call Hold	*01	*01
Call Park	*11	*13
Call Park - Directed	*14	*12
Call Pick-Up - Group	*17	
Call Trace	*57	
Cancel Call Waiting	*70	
Dial Call Waiting	*54	
Executive Busy Override	*40	
Intercom	20# - 49# for 5ESS, GTD-5, DMS 100 and SIP #2 - #7 for DMS 10	
Last Number Redial	*77	
Priority Call	*61	
Select Call Forwarding	*63	
Speed Dialing	*74 to program (*74 then #1 for GTD-5 only) To use: #1 and speed dialing code 2 - 9 for GTD-5, DMS 100 and DMS 10 #1 and speed dialing code 2 - 7 for 5ESS switch #12 - #19 speed dialing codes for SIP switch.	

FEATURE AVAILABILITY BY SWITCH TYPE

Feature	Switch Type				
	GTD-5	5ESS	DMS 100	DMS 10	SIP
Basic Features					
Assume Dial "9"	✓	✓	✓	✓	✓
Call Hold	✓	✓	✓	✓	✓
Call Transfer	✓	✓	✓	✓	✓
Consultation Hold	✓	✓	✓	✓	✓
Direct Inward/Outward Dialing (DID/DOD)	✓	✓	✓	✓	✓
Distinctive Ringing (Inside/Outside Ringing)		✓	✓	✓	✓
Intercom Dialing	✓ (30)	✓ (30)	✓ (30)	✓ (6)	✓
Three-Way Calling	✓	✓	✓	✓	✓
Touch-Tone	✓	✓	✓	✓	✓
Selectable Features					
Automatic Callback		✓	✓	✓	
Call Forwarding	✓	✓	✓	✓	✓
Call Forwarding - Busy Line	✓	✓	✓	✓	✓
Call Forwarding - Don't Answer	✓	✓	✓	✓	✓
Call Pick-Up - Group	✓	✓	✓	✓	✓
Call Restriction Options	✓	✓	✓	✓	✓
Call Waiting	✓	✓	✓	✓	✓
Cancel Call Waiting	✓	✓	✓	✓	✓
Dial Call Waiting		✓	✓	✓	✓
Hunting	✓	✓	✓	✓	✓
Speed Dialing	✓ (8)	✓ (6)	✓ (8)	✓ (8)	✓
Optional Features:					
*69	✓	✓	✓		✓
Busy Redial	✓	✓	✓		✓
Call Park	✓	✓	✓		
Call Park - Directed		✓	✓		
Call Trace	✓	✓	✓		✓
Caller ID services	✓	✓	✓		✓
Enhanced Call Forwarding	✓	✓	✓		
Executive Busy Override		✓	✓	✓	
Last Number Redial	✓		✓		✓
Priority Call	✓	✓	✓		✓
Select Call Forwarding	✓	✓	✓		✓
Voice Mail	✓	✓	✓	✓	✓

YOUR CUSTOPAK FEATURE SELECTIONS

Feature	Telephone Numbers							
Basic Features								
Assume Dial "9"								
Call Hold								
Call Transfer								
Consultation Hold								
Direct Inward/Outward Dialing (DID/DOD)								
Distinctive Ringing (Inside/Outside Ringing)								
Intercom Dialing								
Three-Way Calling								
Touch-Tone								
Selectable Features								
Automatic Callback								
Call Forwarding								
Call Forwarding - Busy Line								
Call Forwarding - Don't Answer								
Call Pick-Up - Group								
Call Restriction Options								
Call Waiting								
Cancel Call Waiting								
Dial Call Waiting								
Hunting								
Speed Dialing								
Optional Features:								
*69								
Busy Redial								
Call Park								
Call Park - Directed								
Call Trace								
Caller ID services								
Enhanced Call Forwarding								
Executive Busy Override								
Last Number Redial								
Priority Call								
Select Call Forwarding								
Voice Mail								

